Daytime Cloud Shadow Detection With MODIS **Denis Grijusic**Philipps University Marburg, Germany Kathy Strabala, Liam Gumley CIMSS **Paul Menzel** NOAA / NESDIS **Bryan Baum**NASA Langley Research Center #### Goal: To use clear-sky reflectance maps to help filter clear-sky pixels that contain cloud shadows Note: Not trying to detect cloud shadows on clouds #### Approach: Comparison of measured to clear-sky weekly composite reflectances at 1.6 µm #### Data required: - MOD021km and MOD03 - MOD35 Cloud mask - clear-sky weekly composite (25 km resolution, 8 bands, includes 1.6 µm) #### **Approach** #### From Level1B data: - filter out water pixels (land-water mask in MOD03) - filter out cloud pixels (cloud mask MOD35) #### **Clear-Sky Weekly Composite:** • creating subset of global 1.6 µm-daytime-reflectance composite map #### Algorithm: compare reflectance of clear-sky image and level1B image set threshold as percentage of clear-sky value (e.g. 80%) pixels with values lower than the threshold are flagged as shadow pixels MODIS-RGB-Composite of Eastern Africa (29 June2002, 07:45 UTC) 1.6- μm reflectance with water pixels filtered out of image #### Study area: West Africa MODIS-RGB-Composite of Western Africa (28 June2002, 11:50 UTC) Clear-Sky Weekly Composite (25 km resolution) ## RGB-composite of area 1 - Mauritania - water clouds over desert - surface has a very high reflectance - little if any vegetation ## 0.65 µm-Reflectance Clouds brighter than surface # 1.6 µm-Reflectance Surface brighter than clouds # 0.65 µm-Reflectance #### **Shadow detection** Shadows are red ## 0.65 µm-Reflectance # Shadow detection (combined with cloud mask) Shadows adjacent to clouds ## RGB-composite of area 2 - Mauritania Senegal - desert-like area - crossed by Senegal river - mainly ice clouds **RGB** - Composite # 1.6 µm-Reflectance - shadows on eastern edge - Senegal river not well detected by land-water mask ## Shadow detection # Shadow detection (combined with cloud mask) not detected shadows are often already detected as cloud # 1.6 µm-Reflectance overview high diversity of soil types in the north (diverse reflectance) # 1.6 µm-Reflectance overview including detected "cloud shadows" darker parts detected as shadows #### 1.6 µm-Reflectance overview including falsely detected cloud shadows and cloud mask Cloud mask indicates that shadows are falsely detected (possibly because of coarse resolution of clear-sky reflectance map) #### **Spatial resolution problem** 25 km - resolution Clear-sky map 1 km - resolution MOD021km (1.6 µm) #### Land-water mask #### Conclusion Initial attempt to detect cloud shadows by comparing images with clear-sky composites is encouraging #### **Suggested improvements** - shadows should be next to clouds - improve spatial resolution of clear-sky reflectance map - can we find a higher resolution land/water mask? - might improve detection of nondetected cloud shadows by checking nearest-neighbor pixels and relaxing threshold criteria #### **Problems:** - spatial resolution of clear-sky map - setting threshold - land-water mask - cloud mask #### **Suggested improvements** - shadows should be next to clouds - finding missing cloud shadows by pixel walking # **Additional** # Attempt to set the threshold by using histograms Question: Is there any "natural" threshold? #### Histogram-based threshold Ratio of measured reflectance to clear-sky reflectance #### Histogram - 1.05 threshold ratio actual value to clear-sky value #### **Preliminary indications** - seems that threshold could be set by use of histograms - in this example it could be set higher than 0.8 - but... the share of false shadows might be higher - would help to have a clear-sky map with higher spatial resolution # **Additional Areas**